Messages Between the Houses

- § 1. In General; Uses
- § 2. Reception of Messages
- § 3. Messages Relating to Bills
- § 4. Errors; Lost Documents

Research References

5 Hinds §§ 6590–6662 8 Cannon §§ 3333–3353 Manual §§ 330, 561–569, 882, 883

§ 1. In General; Uses

The House of Representatives and the Senate communicate and coordinate their activities by sending formal messages to each other. These messages between the two Houses constitute the sole source of official information regarding actions taken by the other House. 8 Cannon §§ 3342, 3343. The Chair does not take public notice of the proceedings of the Senate unless formally brought to the attention of the House by message from the Senate. 91–1, July 10, 1969, p 19095.

Messages between the House and Senate are used for a variety of legislative purposes:

- To indicate the final disposition by one House of a bill originating in the other:
- To convey the official papers accompanying bills from one House to the other;
- To transmit the action of one House on an amendment of the other;
- To request the return of bills or amendments;
- To convey information relating to committees of conference and reports relating thereto;
- To transmit information relating to the election of officers and other organizational matters;
- To indicate House or Senate action on vetoed bills;
- To convey information or documents relating to an impeachment proceeding; and
- To dispose of questions regarding a breach of privilege by one House against the other.

Such messages have also been used on rare occasions to transmit or exchange confidential information between the two Houses. 5 Hinds § 5250.

The Clerk or one of his subordinates delivers the messages of the House to the Senate. Senate messages are delivered to the House by the Secretary of the Senate or one of his subordinates. 5 Hinds § 6592.

§ 2. Reception of Messages

The refusal of one House to receive a message from the other is a breach of the practice of comity between the two Houses. See 91–2, Oct. 14, 1970, p 36675. The reception of a message from the Senate is a highly privileged matter and may interrupt the consideration of a bill, even though the previous question has been ordered thereon. 87–1, May 3, 1961, p 7172. Compare 5 Hinds § 6602. Messages are received during debate, the Member having the floor yielding at the request of the Speaker. *Manual* § 561. Such a message may be received in the absence of a quorum (8 Cannon § 3339) and pending a motion for a call of the House. 90–2, Oct. 8, 1968, p 30091; 95–2, Oct. 14, 1978, p 38711. The Speaker may receive the message even before the approval of the Journal. 89–1, Sept. 13, 1965, p 23607. Messages generally, see *Manual* § 563.

A message from the Senate may not be received when the House is in the Committee of the Whole (94–1, Oct. 9, 1975, p 32551), but the Committee may rise formally (or informally) to permit the reception of such messages. 87–1, Mar. 22, 1961, p 4563; 93–2, May 22, 1974, pp 16150, 16151; 94–1, Oct. 9, 1975, p 32551.

Whereas it was formerly the custom to transmit messages only when both Houses were sitting, the present practice permits the reception of messages regardless of whether the other House is in session. 8 Cannon § 3338. A new rule of the House now permits the reception by the Clerk of messages from the Senate notwithstanding the recess or adjournment of the House. Rule III clause 5 (*Manual* § 647b).

§ 3. Messages Relating to Bills

Generally

Messages from the Senate concerning House bills with Senate amendments or Senate bills which require action by the Committee of the Whole go to the Speaker's table and may be referred to the appropriate standing committees in the same manner as public bills presented by the Members. *Manual* § 882. Those which do not require consideration in the Committee of the Whole may be laid before the House for consideration pursuant to

Rule XXIV clause 2. *Manual* § 883. See SENATE BILLS; AMENDMENTS BETWEEN THE HOUSES.

Senate messages giving notice of bills passed or approved are entered in the Journal and published in the Record. *Manual* § 935.

Requests for the Return of a Bill

A message from the Senate requesting that the House return a bill must be presented to the House for consideration. 86–1, Sept. 14, 1959, p 19715. A request of the Senate for the return of a bill is treated as privileged in the House (86–1, Sept. 14, 1959, p 19715), and may be disposed of by unanimous consent or by motion. 91–2, Sept. 9, 1970, p 30850; 93–1, July 10, 1973, p 23027; 93–2, Apr. 25, 1974, p 11881. A request of the Senate for the return of a bill being treated as privileged, the Chair may immediately put the question on the request without debate. 91–2, Dec. 29, 1970, p 43776. The House may by unanimous consent agree to a request of the Senate for the return of a Senate bill even where the bill has been referred to a House committee. 86–2, Jan. 21, 1960, p 1022; 91–1, July 10, 1969, p 19095. A request of the House for return of a bill messaged to the Senate is not privileged where no error is involved, as it cannot be a substitute for reconsideration. (Reconsideration of vote, see RECONSIDERATION).

§ 4. Errors; Lost Documents

A proposition to correct an error in a message by one House to the other presents a question of privilege. 3 Hinds § 2613. One House may correct an error in its message to the other, the receiving House concurring in the correction. 5 Hinds § 6607. If the Clerk or Secretary commits an error in delivering a messaged document, he may be directed to correct it. In one instance, where the Secretary of the Senate had delivered only one of two Senate amendments to a House bill, the mistake was not discovered until after the House had disagreed to the Senate amendment. The Senate then directed the Secretary to correct the mistake; the correction was received and the House acted on the two amendments *de novo*. 5 Hinds § 6590.

Where an official document intended for delivery to the Senate is lost and cannot be retrieved, the preparation of official duplicates thereof may be provided for pursuant to concurrent resolution. Such resolutions are privileged for consideration. In such cases the Clerk attests to the authenticity of an existing printed copy or duplicate original. See 102–2, Oct. 5, 1992, p _____, and H. Con. Res. 376.